This slide presentation was presented at the May 3, 2004 Coyote Creek Shear velocity Comparison Workshop at the USGS, Menlo Park, CA. This is an extract from Asten, M.W., and Boore, D.M., eds., Blind comparisons of shear-wave velocities at closely spaced sites in San Jose, California: U.S. Geological Survey Open-File Report 2005-1169. [available on the World Wide Web at http://pubs.usgs.gov/of/2005/1169/]. 2005 Any use of trade, firm, or product names is for descriptive purposes only and does not imply endorsement by the U.S. Government. U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY # Utah State University Shear Wave Velocity Profiles at Coyote Creek Borehole using SASW Method James A. Bay Jeff Gilbert Inthuorn Sasanakul Kwangsoo Park #### Outline - Testing Equipment - Testing Method - Analysis Method - Testing at Coyote Creek Borehole - Testing at Williams St. Park #### Equipment Low-Frequency Wave Source - Trailer Mounted - 4500 lb Drop Weight - Inertial Force Measurement - Designed for Profiling 30-60 m #### Rubber Pads - Protect Ground Surface - Enrich Low Frequency Waves #### High-Frequency Wave Source - 8-lb Sledge Hammer - Integral Force Transducer #### Sensors • 1-Hz Seismometers #### Data Acquisition/Field Analysis - HP 35670A Dynamic Signal Analyzer - 4-Channels #### Testing Method - Source Correlation - Disregard Waves Longer Than 2 Times Source to Receiver 1 Distance - Reverse Wave Directions When Possible #### Source Correlation - Calculate Transfer Function from Source to each Sensor - With Averaging, Non-Correlated Energy is Eliminated - Coherence Function Becomes Reliable Indicator of Data Quality - Requires Instrumented Source #### Analysis Method - Used Program WinSASW - Iterative, Manual Forward Modeling - Complete Wave Solution for Theoretical Dispersion Calculations #### Coyote Creek Borehole Date Tested: 9/11/03 Spacings (ft): 150, 100, 75, 50, 25, 20, 10, 8, 4 One direction only with drop weight, forward and reverse directions with hammer source Drop surface: asphalt Padding Height: 7.5 inches Drop Heights: 3 inches ### Coyote Creek Experimental Dispersion Curve ## Coyote Creek Experimental and Theoretical Dispersion Curves ### Coyote Creek Shear Wave Velocity Profile ### Coyote Creek Shear Wave Velocity Tabulated Profile | Depth to Top of Layer (m) | Layer<br>Thickness<br>(m) | Shear<br>Wave<br>Velocity<br>(m/s) | Assumed P-<br>Wave<br>Velocity<br>(m/s) | Assumed Unit Weight (t/m³) | |---------------------------|---------------------------|------------------------------------|-----------------------------------------|----------------------------| | 0.00 | 0.34 | 114 | 214 | 1.89 | | 0.34 | 0.55 | 149 | 279 | 1.89 | | 0.89 | 1.83 | 186 | 348 | 1.92 | | 2.72 | 3.05 | 194 | 362 | 1.92 | | 5.77 <sup>a</sup> | 4.57 | 197 | 1524 | 1.92 | | 10.34 | 5.18 | 204 | 1524 | 1.92 | | 15.5 | 5.18 | 213 | 1524 | 1.92 | | 20.7 | 3.96 | 236 | 1524 | 1.92 | | 24.7 | 30.18 | 549 | 1524 | 2.00 | #### Williams Street Park Date Tested: 9/11/03 Spacings (ft): 200, 100, 50, 25, 20, 10, 8, 4 Forward and reverse directions with drop weight and hammer Drop surface: turf Padding Height: 7.5 inches Drop heights: 4 inches ### Williams St. Park Experimental Dispersion Curve ## Williams St. Park Experimental and Theoretical Dispersion Curves ### Williams St. Park Shear Wave Velocity Profile ### Williams St. Park Shear Wave Velocity Tabulated Profile | Depth to Top of Layer (m) | Layer<br>Thickness<br>(m) | Shear<br>Wave<br>Velocity<br>(m/s) | Assumed P-<br>Wave<br>Velocity<br>(m/s) | Assumed Unit Weight (t/m³) | |---------------------------|---------------------------|------------------------------------|-----------------------------------------|----------------------------| | 0.00 | 0.30 | 116 | 217 | 1.89 | | 0.30 | 0.76 | 142 | 265 | 1.89 | | 1.06 | 1.98 | 143 | 268 | 1.89 | | 3.04 | 4.57 | 183 | 342 | 1.92 | | 7.61 <sup>a</sup> | 4.57 | 207 | 1524 | 1.92 | | 12.2 | 4.57 | 223 | 1524 | 1.92 | | 16.8 | 5.18 | 229 | 1524 | 1.92 | | 21.9 | 5.18 | 236 | 1524 | 1.92 | | 27.1 | 30.18 | 412 | 1524 | 2.00 | #### Comparison of Between Sites #### Questions? ### Coyote Creek Automated Analysis ## Coyote Creek Automated Experimental Dispersion Curve ## Coyote Creek Automated Theoretical Dispersion Curve ### Coyote Creek Automated Shear Wave Velocity Profile ### Comparison of Analysis Methods at Coyote Creek ### Williams St. Park Automated Analysis ## Williams St. Park Automated Experimental Dispersion Curve ## Williams St. Park Automated Theoretical Dispersion Curve ### Williams St. Park Automated Shear Wave Velocity Profile ### Comparison of Analysis Methods at Williams St. Park ### Comparison of Sites with Automated Method